

[For German scroll down]

Kto może wziąć udział w konkursie ?

O nagrodę mogą ubiegać się polsko- i niemieckojęzyczni dziennikarze oraz rozgłośnie i redakcje. Prace, które po raz pierwszy ukazały się drukiem, zostały wyemitowane bądź udostępnione w internecie w okresie od 1 stycznia do 31 grudnia 2016 roku i które odpowiadają warunkom konkursu można zgłaszać w kategoriach: Prasa, Radio, Telewizja, „Dziennikarstwo na Pograniczu”. Publikacje w internecie należy zgłaszać w odpowiedniej kategorii w zależności od dominującej formy przekazu danej pracy (tekst, dźwięk, obraz). Nagrodę specjalną „Dziennikarstwo na Pograniczu” jury przyzna za pracę, która zostanie nadesłana bezpośrednio do tej kategorii. W każdej kategorii zostanie przyznana nagroda w wysokości 5.000 euro. Najlepsze prace wybierze jury, w którym zasiadają dziennikarze i przedstawiciele organizatorów konkursu. W roku 2017 Województwo Lubuskie ufunduje także nagrodę specjalną w kategorii „Dziennikarstwo na pograniczu”. Nagroda w tej kategorii wyniesie również 5000 euro.

Jakie prace można zgłaszać do konkursu?

Polsko-Niemiecka Nagroda Dziennikarska przyznawana jest za najlepsze prace, które otwarcie i rzetelnie informują o kraju sąsiada. Prace zgłaszane do konkursu powinny przybliżyć życie codzienne i problemy społeczne sąsiedniego kraju. Powinny przyczynić się do poszerzania wiedzy Polaków i Niemców o sobie nawzajem, a także pomagać zrozumieć politykę, zjawiska gospodarcze, osiągnięcia nauki i kultury obu państw. Tematy prac mogą dotyczyć wszystkich aspektów relacji polsko-niemieckich, a także wspólnej polsko-niemieckiej historii, zarówno tej dawnej jak i najnowszej. Dla fundatorów nagrody ważne jest, aby poprzez poruszanie takich zagadnień wspierać integrację obu narodów w Unii Europejskiej.

Do kiedy można nadsyłać prace?

Zgłoszenia we wszystkich kategoriach można nadsyłać do 10 stycznia 2017 roku. Laureaci konkursu zostaną wyłonieni i nagrodzeni w ramach X Polsko-Niemieckich Dni Mediów 31 maja 2017 roku. Gospodarzem X Dni Mediów jest Województwo Lubuskie.

Zasady nadsyłania prac do konkursu

Każdy dziennikarz może zgłosić tylko jedną pracę w jednej kategorii (artykuł / program, nie ich cykl). Rozgłośnie, redakcje i wydawnictwa mogą również zgłosić tylko jedną pracę. **Długość pracy prasowej nie może przekraczać 25.000 znaków, a czas trwania programu radiowego i telewizyjnego 60 minut.**

Spośród nadesłanych prac jury składające się z niezależnych ekspertów i przedstawicieli organizatorów wybierze najlepsze materiały w czterech kategoriach konkursowych (Prasa, Radio, Telewizja oraz „Dziennikarstwo na Pograniczu”).

Zasady składania prac w kategorii „Dziennikarstwo na Pograniczu”:

Praca powinna w sposób przykładowy dokumentować integrację, przemiany i nowe wyzwania codzienności na pograniczu i **pochodzić z redakcji z sześciu regionów partnerskich – jednego z polskich województw (Zachodniopomorskiego, Lubuskiego, Dolnośląskiego) lub niemieckich krajów związkowych (Brandenburgii, Meklemburgii-Pomorza Przedniego i Wolnego Państwa Saksonia)**. Kategoria „Dziennikarstwo na Pograniczu obowiązuje w granicach regionów organizujących konkurs. W tej kategorii składać można prace prasowe, radiowe i telewizyjne. Obowiązuje objętość jak dla innych kategorii (**długość pracy prasowej do maks. 25.000 znaków, czas trwania programu radiowego i telewizyjnego do maks. 60 minut**).

Prosimy o zapoznanie się z poniższymi warunkami. Prace niezgodne z warunkami nie będą przyjmowane do konkursu.

PRASA (artykuły prasowe z dzienników i czasopism oraz artykuły opublikowane w Internecie):

1. Proszę dodać plik do internetowego formularza rejestracji (adres do rejestracji: www.dpjp.de/pl/)
Plik powinien być w formacie PDF, DOC/DOCX, RTF, TXT lub ODT lub
2. przesłać plik w formacie PDF, DOC/DOCX, RTF, TXT lub ODT mailem na adres: [magdalena.przedmojska@fwpn.org.pl](mailto:magdalenapzedmojska@fwpn.org.pl)
W przypadku prac w formacie PDF proszę również załączyć tekst DOC/DOCX, aby można było sprawdzić długość pracy. lub
3. Proszę przesłać plik w formacie PDF, DOC/DOCX, RTF, TXT lub ODT na dwóch płytach CD/DVD listownie na podany niżej adres. Jedna z płyt przekazywana jest do archiwum konkursu, druga – służy do przygotowania prezentacji prac konkursowych dla jurorów.

RADIO i TELEWIZJA:

Prosimy o przesłanie pracy na dwóch płytach DVD/CD (dopuszczalne formaty dla prac radiowych to: MP3, MP4; dla prac telewizyjnych: MPG, AVI). Jedna z płyt przekazywana jest do archiwum konkursu, druga – służy do przygotowania prezentacji prac konkursowych dla jurorów.

Niezależnie od kategorii zgłaszanej pracy i formy jej nadesłania **miejsce pierwszej emisji / publikacji w 2016 roku** musi być jednoznaczne, a w razie konieczności także możliwe do zweryfikowania.

W przypadku rejestracji online na stronie www.dpjp.de/pl/, należy zgrać prace radiowe i telewizyjne na płytę w dwóch kopiach i niezwłocznie przesłać pocztą.

Prace w języku polskim można składać przez internet pod adresem www.dpjp.de/pl/ lub pocztą na adres biura FWPN w Warszawie, niezależnie od tego, jakiej narodowości jest autor danej pracy.

Magdalena Przedmojska

koordynator projektów, specjalista ds. nowych mediów i komunikacji zewnętrznej
Fundacja Współpracy Polsko-Niemieckiej
ul. Zielna 37
00-108 Warszawa
Polska

W razie pytań lub wątpliwości do Państwa dyspozycji pozostaje:

Magdalena Przedmojska
[magdalena.przedmojska@fwpn.org.pl](mailto:magdalenapzedmojska@fwpn.org.pl)
tel. + 48 22 338 62 73

Prace w języku niemieckim można składać przez internet pod adresem www.dpjp.de lub wysłać pocztą na adres Biura Nagrody w Dreźnie niezależnie od tego, jakiej narodowości jest autor danej pracy.

W razie pytań lub wątpliwości do Państwa dyspozycji pozostaje:
Heidrun Müller
Sächsische Staatskanzlei
Büro des Deutsch-Polnischen Tadeusz-Mazowiecki-Journalistenpreises
Archivstr. 1
D-01097 Dresden
Niemcy
djip@sk.sachsen.de lub hm@muellerundbuenker.de
Telefon: +49 (351) 56 36 28 01, Mobil: +49 177 246 5130

W przypadku nominacji pracy do finału konkursu, autorzy prac telewizyjnych i radiowych zobowiązani są do nadesłania drogą elektroniczną do Fundacji Współpracy Polsko-Niemieckiej na adres magdalena.przedmojska@fwpn.org.pl zapisu audycji w formie tekstowej (jako plik Word lub RTF) w terminie do 7 dni od uzyskania informacji o nominacji.

Niezależnie od kategorii zgłaszanej pracy i formy jej nadesłania miejsce pierwszej emisji / publikacji w 2016 roku musi być jednoznaczne, a w razie konieczności także możliwe do zweryfikowania. Jednoznaczny musi być także fakt, że praca ukazała się drukiem lub została wyemitowana po raz pierwszy w roku poprzedzającym wręczenie nagrody. **Jeśli pracę opublikowano / wyemitowano w Polsce i w Niemczech, powinna ona zostać zgłoszona do konkursu w tym kraju, w którym miała miejsce pierwsza publikacja / emisja. Nie jest możliwe zgłoszenie tej samej pracy w dwóch różnych językach po stronie polskiej i niemieckiej.**

Nadesłana dokumentacja i nagrania nie podlegają zwrotowi.

Prawa autorskie

Wraz ze zgłoszeniem udziału w konkursie zgłaszający przekazuje organizatorom Polsko-Niemieckiej Nagrody Dziennikarskiej im. Tadeusza Mazowieckiego prawo do publikacji i prezentacji nadesłanych prac w ramach Polsko-Niemieckich Dni Mediów oraz uroczystości wręczenia Polsko-Niemieckiej Nagrody Dziennikarskiej oraz w publikacjach, na stronach internetowych związanych z nagrodą i w innych publikacjach elektronicznych. Przekazanie praw dotyczy także przypadku, w którym współautorami prac fotografowie.

Ponadto, w przypadku przyznania nagrody, zgłaszający wyraża zgodę na przedruk, emisję nagrodzonej pracy w całości lub w częściach lub zamieszczenie na stronie internetowej organizatorów. Nadesłanie pracy, do której zgłaszający nie posiada praw, nie powoduje odpowiedzialności organizatorów.

Zgłoszenie udziału jest równoznaczne z akceptacją warunków uczestnictwa.

Pliki do pobrania

Formularz zgłoszeniowy 2017 w pliku Word i PDF dostępny jest na dole strony.

Wer kann beim Wettbewerb mitmachen?

Für den Preis können sich deutsch- und polnischsprachige JournalistInnen, Sender, Redaktionen und Verlage bewerben. Beiträge, die im Zeitraum zwischen 1. Januar und 31. Dezember 2016 erstmalig in Deutschland und / oder in Polen gesendet, gedruckt oder im Internet verbreitet wurden und die den Teilnahmebedingungen des Wettbewerbs entsprechen, können in den Kategorien Print, Hörfunk, Fernsehen oder „Journalismus in der Grenzregion“ eingereicht werden. Internetbeiträge sollen je nach Schwerpunkt des Beitrags (Text, Ton, Bild) in entsprechender Kategorie angemeldet werden. Der Sonderpreis „Journalismus in der Grenzregion“ wird für einen Beitrag vergeben, der speziell für diese Kategorie eingesandt wird. Für die Kategorien Print, Hörfunk und Fernsehen wird jeweils ein Preisgeld von 5.000 Euro ausgelobt. 2017 wird der Sonderpreis für den besten Beitrag in der Kategorie „Journalismus in der Grenzregion“ durch die Woiwodschaft Lebus Land verliehen. Dieser ist ebenfalls mit 5.000 Euro dotiert.

Welche Beiträge können eingereicht werden?

Der Deutsch-Polnische Journalistenpreis prämiert die besten Beiträge, die über das jeweilige Nachbarland fair und offen berichten. Die eingereichten Veröffentlichungen sollen konkret dazu beitragen, das Wissen von Deutschen und Polen übereinander zu erweitern, das gegenseitige Verständnis von Politik, Wirtschaft, Wissenschaft, Kultur und Gesellschaft zu verbessern, das Alltagsleben auf beiden Seiten dem jeweiligen Nachbarn näherzubringen und das Zusammenleben in der Europäischen Union zu fördern. In den Beiträgen können sämtliche Aspekte des deutsch-polnischen Verhältnisses thematisiert werden. Besonders willkommen sind Beiträge mit einem Bezug zur aktuellen Entwicklung im Nachbarland. Aber auch Artikel und Sendungen, die sich mit der schwierigen gemeinsamen deutsch-polnischen Geschichte auseinandersetzen, können eingereicht werden.

Bis wann können Beiträge eingereicht werden?

Einsendeschluss für alle Kategorien ist der 10. Januar 2017. Die Gewinner werden im Rahmen der 10. Deutsch-Polnischen Medientage am 31. Mai 2017 ausgezeichnet. Gastgeber ist im nächsten Jahr die Woiwodschaft Lebus Land.

Einsenderegeln

Jede Journalistin und jeder Journalist kann nur einen Beitrag in einer der Kategorien einsenden (Artikel / Sendung, keine Serien). Für Sender und Verlage gilt pro Redaktion ebenfalls nur ein Beitrag. Keine Serien. Die Länge der **Printbeiträge darf 25.000 Anschläge und der Hörfunk- und Fernsehbeiträge 60 Minuten nicht überschreiten.**

Unter den eingesandten Arbeiten wird die aus unabhängigen Fachjuroren und Vertretern der Organisatoren bestehende Jury die besten Arbeiten in den vier Wettbewerbskategorien (Print, Hörfunk, Fernsehen und „Journalismus in der Grenzregion“) auswählen.

Sonderregelung für die Kategorie „Journalismus in der Grenzregion“:

Der Beitrag sollte beispielgebend das Zusammenwachsen und die Veränderungen im Alltag in der Grenzregion dokumentieren und in **einer der sechs Partnerregionen – die Bundesländer Sachsen, Brandenburg,**

Mecklenburg-Vorpommern und die Wojewodschaften Niederschlesien, Westpommern und Lebuser Land von einem dort ansässigen Journalisten/einer dort ansässigen Journalistin veröffentlicht worden sein. Als Partnerregionen gelten die Grenzen der Ausrichterländer. Es können Beiträge aus Hörfunk, Fernsehen und Print eingereicht werden. Für die Beiträge, die in der Kategorie „Journalismus in der Grenzregion“ eingereicht werden, gelten die gleichen Längenbeschränkungen wie bei den anderen Kategorien (Die Länge der **Printbeiträge bis zu 25.000 Anschläge, Hörfunk- und Fernsehbeiträge dürfen 60 Minuten nicht überschreiten**).

Bitte beachten Sie folgende Einsendebedingungen. Beiträge, die folgenden Bedingungen nicht entsprechen, kommen nicht in die Wertung.

PRINT-Beiträge (sowohl gedruckte Zeitungs- und Zeitschriftenartikel als auch reine Online-Artikel):

1. Bitte laden Sie Printbeiträge in den Formaten PDF, DOC/DOCX, RTF, TXT oder ODT-Datei bei www.dpjp.de hoch
2. oder senden Sie die Datei in folgenden Formaten: PDF, DOC/DOCX, RTF, TXT oder ODT per Mail an: dpjp@sk.sachsen.de oder hm@muellerundbuenker.de. Bei PDF-Dateien bitte auch getrennt den Text als DOC/DOCX zur Überprüfung der Beitragslänge einreichen,
3. oder schicken Sie den Beitrag in den o.g. Formaten in digitaler Form auf zwei CDs/DVDs per Post an die unten genannte Adresse. Eine der CDs wird für Archivierungszwecke gebraucht, die andere ist nötig, um für die Jury des Preises eine Präsentation der eingereichten Beiträge vorzubereiten.

HÖRFUNK- und FERNSEH-Beiträge:

Bitte schicken Sie uns zwei Kopien des Originalbeitrags auf zwei DVDs/CDs (Zulässige Formate für Hörfunkbeiträge sind: MP3, MP4; für Fernsehbeiträge: MPG, AVI). Eine der CDs wird für Archivierungszwecke gebraucht, die andere ist nötig, um für die Jury des Preises eine Präsentation der eingereichten Beiträge vorzubereiten.

Unabhängig von der Kategorie des Beitrags der Form der Einsendung muss die **Erstveröffentlichung im Jahr 2016** klar erkennbar und ggf. überprüfbar sein.

Die mit Hilfe des Online-Registrierungssystems auf www.dpjp.de registrierten Hörfunk- und Fernsehbeiträge sollen zweimal auf DVD/CD kopiert und unverzüglich per Post gesendet werden.

Beiträge in deutscher Sprache werden online bei www.dpjp.de eingereicht oder per Post an das Büro des Deutsch-Polnischen Tadeusz-Mazowiecki-Journalistenpreises in Dresden gesendet, unabhängig von der Nationalität der Autorin / des Autors.

Heidrun Müller

Sächsische Staatskanzlei
Büro Deutsch-Polnischer Tadeusz-Mazowiecki-Journalistenpreis
Archivstr. 1
D-01097 Dresden

Bei Fragen steht Ihnen Heidrun Müller zur Verfügung:

dpjp@sk.sachsen.de oder hm@muellerundbuenker.de

Telefon: +49 (351) 56 36 28 01

Mobil: +49 177 246 5130

Beiträge in polnischer Sprache können online bei www.dpjp.de/pl eingereicht oder per Post an das Warschauer Büro der Stiftung für deutsch-polnische Zusammenarbeit gesendet werden, unabhängig von der Nationalität der Autorin / des Autors.

Bei Fragen steht Ihnen

Magdalena Przedmojska zur Verfügung:

Fundacja Współpracy Polsko-Niemieckiej / Stiftung für deutsch-polnische Zusammenarbeit
ul. Zielna 37
00-108 Warszawa
Polen
magdalena.przedmojska@fwpn.org.pl
Tel. +48 22 338 62 73

Im Fall einer Nominierung für das Finale des Wettbewerbs verpflichten sich die Autoren von Radio- und TV-Beiträgen, innerhalb von 7 Tagen nach der Benachrichtigung durch die Stiftung für deutsch-polnische Zusammenarbeit das Manuskript der Sendung elektronisch an magdalena.przedmojska@fwpn.org.pl (Word- oder RTF-Dokument) zuzusenden.

Unabhängig davon, zu welcher Kategorie der Beitrag gehört, und in welcher Form er eingereicht wird, muss ersichtlich und ggf. überprüfbar sein, in welchem Medium er erstmals im Jahre 2016 veröffentlicht wurde. Ebenso muss eindeutig nachvollziehbar sein, dass der Beitrag erstmals im Vorjahr der Auslobung veröffentlicht wurde. **Wurde ein Beitrag in Deutschland und in Polen veröffentlicht, soll er in dem Land zum Wettbewerb eingereicht werden, wo die Erstveröffentlichung stattfand. Es ist nicht möglich, einen Beitrag in polnischer und deutscher Sprache auf der deutschen und auf der polnischen Seite anzumelden.**

Eingereichte Unterlagen und Aufnahmen werden nicht zurückgesendet.

Autorenrechte

Mit der Anmeldung werden den Veranstaltern des Deutsch-Polnischen Journalistenpreises die Rechte zur Veröffentlichung und Vorführung der eingereichten Beiträge im Rahmen der Deutsch-Polnischen Medientage und der Preisverleihung des Deutsch-Polnischen Tadeusz-Mazowiecki-Journalistenpreises sowie in Zusammenhang mit dem Preis stehenden Publikationen, auf betreffenden Homepages und weiteren elektronischen Veröffentlichungen eingeräumt. Bei Beiträgen mit FotografInnen als KoautorInnen bezieht sich dieses auch auf Bildrechte.

Für den Fall der Nominierung und Auszeichnung mit einem Preis wird den Veranstaltern darüber hinaus die Möglichkeit eingeräumt, den prämierten Beitrag als Ganzes oder in Teilen nachzudrucken, auszustrahlen oder auf den Internetseiten der Veranstalter online zu stellen. Wird ein Beitrag eingereicht, ohne dass der Anmeldende im Besitz der notwendigen Rechte ist, stellt er die Veranstalter insoweit frei von Verantwortung.

Mit der Anmeldung wird die Anerkennung der Teilnahmebedingungen bestätigt.

Dokumente zum Download

Das Anmeldeformular 2017 können Sie als PDF- oder als Word-Datei am Ende dieser Seite herunterladen.